
Development of a Laser Ablation Isochron K-Ar Dating Instrument for Landing Planetary Missions

Yuichiro Cho*, Y. N. Miura & S. Sugita

University of Tokyo

International Workshop on Instrumentation
for Planetary Missions (2012)

Issues on the solar system chronology: Martian Absolute Chronology

- Age
 - one of the most fundamental observables
 - Not many direct age measurements
- Knowing the ages of key geologic events greatly advance our understandings on Mars

Highly uncertain absolute age (Doran+ 2004)

- Moon/Mars impact flux ratio estimated by dynamical calculations (e.g., Ivanov, 2001)
- No direct information about age

Issues on the solar system chronology: Martian Absolute Chronology

✓ In-situ age measurements

- Age data of known geologic unit
- Iterative measurements
- Contributions to sample return missions

Previous missions

- Beagle 2, MSL
- Whole rock measurement of K-Ar age

Principle of K-Ar measurement

- ${}^{40}\text{K}$ decays to ${}^{40}\text{Ar}$
- Ideally, no ${}^{40}\text{Ar}$ at $t=0$
- Excess ${}^{40}\text{Ar}$ in Martian samples (Bogard+ 2008)
 - Whole rock analyses are not reliable
 - Isochron is needed to separate radiogenic ${}^{40}\text{Ar}$ from magmatic ${}^{40}\text{Ar}$

Principle of K-Ar measurement

- Whole rock analysis
 - Small variation in bulk K
 - Less reliable isochron
- Measuring Ar/K in a small spot size (~mineral grain)
 - Cover large K range to obtain good isochron

Ultimate Goal

- ✓ Develop an in-situ isochron dating instrument
 - Required accuracy:
10% for **Martian Chronology** mission (e.g., 3.0 ± 0.3 Ga)

Approach

K & Ar measured with LIBS+QMS

Spot analysis with laser ablation

Advantages:

- ✓ K/Ar extracted & measured from the same spot($\sim 500 \mu\text{m}$)
- ✓ Ability of isochron measurements

Challenges:

- ✓ Weak K emission under the high-vacuum condition($< 10^{-2} \text{ Pa}$)
- ✓ Small amount of Ar extracted by laser ablation

Objectives of this study

- ✓ Measure weak K emission under the high-vacuum condition
 - ✓ Measure small amount of laser-released Ar
 - ✓ Construct actual isochron ← *In progress* Achieved

LIBS-QMS system

LIBS-QMS system

Instrument

Spectrograph

Experimental conditions

- Laser: Nd:YAG ($\lambda=1064\text{nm}$); pulse width 6 ns; energy 100 mJ; spot 500 μm ; 100 pulses
- Samples: USGS/NIST/AIST standard volcanic rocks
- Pressure: 1E-6 Pa
- Spectrometer: Non-gated CCD (Ocean Photonics)
- QMS: emission current=1mA, SEM=1200-1600V

LIBS calibration model

- Internal normalization by O 777 nm line (Salle+ 2006)
- Power-law calibration curve

LIBS calibration results: Error & LOD

- Error estimated by “prediction bands” (Mermet+, 2007)
- Limit of Detection(LOD): 270 ppm
- Limit of Quantification(LOQ): 1 wt%

Age measurement of reference samples

Baking

180°C 24 h

Laser irradiation
500 pulses, 2 Hz

Purification of gas

OMS: ${}^{40}\text{Ar}$ [mol]

LIBS: K_2O [wt%]

Microscope: V [cm^3]

* Atmospheric mixing
subtracted by
 ${}^{40}\text{Ar}_{\text{atm}}=296\times {}^{36}\text{Ar}$

${}^{40}\text{Ar}_{\text{rad}}$ [mol]

${}^{40}\text{K}$ [mol]

Age [Ga]

Age determination results

Hornblende				Biotite		
	(a) Hornblende			(b) Biotite		
	Spot 1	Spot 2	Known	Spot 1	Spot 2	Known
K ₂ O [wt%]	1.13±0.25	0.87±0.22	0.93*	6.9±0.6	7.4±0.6	7.0*
Crater volume [10 ⁻⁵ cm ³]	4.3±0.5	4.0±0.4	-	4.5±0.6	4.4±0.3	-
Density [g/cm ³]	2.9±0.3	2.9±0.3	-	3.1±0.3	3.1±0.3	-
⁴⁰ K [10 ⁻¹² mol]	3.5±0.8	2.5±0.6	-	24±4	25±3	-
⁴⁰ Ar _{rad} [10 ⁻¹³ mol]	8.3±0.4	5.7±0.3	4.9	42±1	42±1	43
Age [Ga]	2.1±0.3	2.1±0.3	1.74	1.8±0.2	1.7±0.2	1.80
Age determination turns out to be rather accurate.*				*Nagao, personal comm. (2012)		

Dating a Eucrite

Millbillillie: $K_2O = \sim 500 \text{ ppm}$ (Miura+, 1998)

$K\text{-Ar} \text{ age} = 3.2 \pm 0.4 \text{ Ga}$ (Michel & Eugster, 1994)

- Microscope images

- QMS Spectra

- LIBS Spectra

Dating a Eucrite

	Eucrite		
	Spot 1	Spot 2	Known
K ₂ O [ppm]	120±520	120±520	500±100*
Crater volume [10 ⁻⁵ cm ³]	7.5±0.5	6.6±0.2	-
Density [g/cm ³]	2.9±0.2	2.9±0.2	-
⁴⁰ K [10 ⁻¹⁴ mol]	6.6±23.4	5.8±20.5	-
⁴⁰ Ar _{rad} [10 ⁻¹³ mol]	1.4±0.1	7.85±0.03	-
Age [Ga]	5.5±6.1	4.8±5.9	3.2±0.4 [#]

*Miura+ (1998), [#]Michel & Eugster (1994)

- Literature K₂O is close to the LOD(~270 ppm) and smaller than Limit of Quantification(~1 wt%)
- Age measurement is still challenging due to low K₂O concentrations.

Dating a Eucrite

	Eucrite with literature K ₂ O		
	Spot 1	Spot 2	Known
K ₂ O [ppm]	500±100	500±100	500±100*
Crater volume [10 ⁻⁵ cm ³]	7.5±0.5	6.6±0.2	-
Density [g/cm ³]	2.9±0.2	2.9±0.2	-
⁴⁰ K [10 ⁻¹⁴ mol]	2.7±0.5	2.4±0.4	-
⁴⁰ Ar _{rad} [10 ⁻¹³ mol]	1.4±0.1	7.85±0.03	-
Age [Ga]	3.2±0.3	2.6±0.3	3.2±0.4 [#]

*Miura+ (1998), [#]Michel & Eugster (1994)

- Age error is largely due to poor K₂O accuracy.
- Using literature K₂O value yields consistent ages with reported K-Ar age.

Dating a Eucrite

	Eucrite		
	Spot 1	Spot 2	Known*
$^{40}\text{Ar}/^{36}\text{Ar}$	710 ± 60	420 ± 50	650 ± 150
$^{38}\text{Ar}/^{36}\text{Ar}$	1.7 ± 0.4	1.6 ± 0.2	~ 1.5
^{40}Ar [$10^{-5} \text{ cm}^3 \text{ STP/g}$]	1.4 ± 0.2	0.9 ± 0.1	1.1-1.5
^{36}Ar [$10^{-8} \text{ cm}^3 \text{ STP/g}$]	2.1 ± 0.3	2.0 ± 0.2	2.0-2.4

*Miura+ (1998)

- Amount & isotope ratio of Ar are consistent with reported values
→ QMS analyses in the small spot worked well.

Applicability of instrument: Detection limits

Three key samples we might encounter on Mars

- **Hesperian-Amazonian bdry. lava flow**
 - K₂O~ 1 wt%^a?
 - Age~ 2-3 Ga^b?
- **Shergottites^c**
 - K₂O~ 700 ppm
 - Age~ 200 Ma
- **Tharsis basalt**
 - K₂O~ 3000 ppm^d?
 - Age~ 3.5 Ga^b?

a Ming+ (2008)
b Neukum+ (2010)
c Bogard+ (2008)
d Boyton+ (2008)

- Our method will be able to measure key geologic units.
- Obtaining isochron and improving accuracy for low K are future work.

Conclusions

1. In-situ K-Ar dating instrument developed
 - Coupling LIBS & QMS
2. Age measured for mineral samples
 - 1.8 ± 0.1 Ga for 1.80 Ga biotite & 2.1 ± 0.3 Ga for 1.74 Ga hornblende with 10-15% age determination error
3. Argon accurately measured for a Eucrite
 - Challenges lie in accurate K₂O measurements when concentration is low.
4. Detection limit quantified
 - 270 ppm of K₂O, 2×10^{-11} cm³ STP of ⁴⁰Ar
 - Accurate K₂O measurements at > 1 wt%
 - Measure Mars geologic units can be measured
5. Future work
 - Construct actual isochron
 - Further reduction of measurement error